Self-Sensing Fiber-Reinforced Composites PI: Christopher C. Bowland Oak Ridge National Laboratory Project ID: mat173 Annual Merit Review June 3, 2020 ORNL is managed by UT-Battelle, LLC for the US Department of Energy 2020 DOE Vehicle Technologies Office This presentation does not contain any proprietary, confidential, or otherwise restricted information ## Overview ### **Timeline** - Start Date: October 2019 - End Date: September 2022 - Percent Complete: 25% ## **Budget** - Total project funding - DOE: \$300k - Industrial cost share: \$150k ## **Partners** - CRADA with Dronesat, LLC - Project Lead: ORNL ## **Barriers and Technical Targets** - Critical Challenge for carbon fiber composites: "Joining, NDE, Life Monitoring and Repair" - "The ability to predict performance for material, joints, and parts would allow for optimized design while minimizing cost" - Structural health monitoring would help inform models for in-service performance prediction ^{*}From "Materials: Materials Technical Team Roadmap" (2017), by U.S. DRIVE Partnership ## Relevance #### **Impact** - Multifunctional composite with structural health monitoring offers: - Increased composite safety - Improved estimates of maintenance requirements - The focus is on cargo transportation and infrastructure monitoring, it also opens other markets: - Automotive industry (electric automobile battery enclosures and compressed natural gas storage tanks) - Oil and natural gas distribution (composite pipelines and pipeline repairs) - Infrastructure repair (patches to concrete bridge pillars) - Military (unmanned aerial vehicles with extended flight times) - Space vehicles (cryogenic fuel tanks) #### **Objectives** - Use a roll-to-roll fiber processing method to add various nanoparticles to the fiber surface - Demonstrate a scalable, multifunctional composite with in-situ sensing capabilities as well as improved mechanical performance # Approach - Roll-to-roll dip coating deposition process to integrate nanoparticles into the sizing for improved mechanical strength and sensing functionality - Concentration of nanoparticles can be easily varied - Compatible with many different nanoparticles and fibers - Use commercially available products combined in a mutually beneficial approach - Commercially sourced products makes scale-up feasible TiO₂ nanoparticle (30 nm) coated carbon fiber Scale bars are 5 µm # Accomplishments #### **Interlaminar Shear Strength Testing** - Unidirectional composites were fabricated using a filament winding technique - Baseline: 77.3 MPa (0 wt% nanoparticles) - Highest performing composite: 88.7 MPa (1 wt% nanoparticles) - Maximum increase of 14.7% increase in interlaminar shear strength so milestone was achieved **Milestone:** Fabricate multifunctional composites and perform mechanical testing (12/31/2019) **Criteria:** Short beam shear test should show an interlaminar shear strength improvement of at least 10% Interlaminar shear strength testing: a) representative stress-strain curves and b) average short-beam shear strength (Error bars signify one standard deviation) # Accomplishments #### Structural Health Monitoring - Out-of-plane through thickness electrical resistance was measured of a cantilevered beam during cyclic strain events - Gauge factor for each composite was measured over a range of strains to quantify the sensor sensitivity Average relative resistive change over a strain range Structural health monitoring tests showing straining of a composite beam with corresponding electrical resistance changes # Accomplishments #### Structural Health Monitoring - Baseline gauge factor: 2.49 (0 wt% nanoparticles) - Highest gauge factor: 7.14 (2.5 wt% nanoparticles) - Maximum gauge factor increase of 187% so milestone was achieved Average gauge factor for each composite over the entire strain range **Milestone:** Characterize the active sensing capabilities of the multifunctional composites (6/30/2020) **Criteria:** Sensor testing in the dynamic mechanical analyzer should reveal at least a 20% improvement in sensitivity The average interlaminar shear strength versus the average gauge factor ## Collaboration/Partner #### **Dronesat, LLC** - Designed and patented (patent pending) an Unmanned Aerial System (drone), powered from a ground based electrical infrastructure for sensor or cargo configurations - Identify sensor capability that makes aware, timely information about critical components so actionable decisions can be quickly made about the airworthiness of vehicles. - The ultimate result would reduce maintenance time by early detection of cracks or damage and the deterrence of the costly effects by failures which result in vehicle loss. #### **ORNL** interns - An undergraduate researcher from Virginia Tech (Susan Rankin) - A post-Bachelor's intern from North Carolina State University as part of the GEM Fellowship Program (Mikayla Moody) Interns holding TiO₂ nanoparticle coated carbon fiber spools Susan Rankin (on left) and Mikayla Moody (on right) # Proposed Future Research Next milestones entail switching from active sensing to passive sensing: - Coat fibers with ferroelectric nanoparticles - Evaluate the interlaminar shear strength changes - Measure the power output of composites in response to strain or vibration - Measuring voltage and current output as opposed to resistance - Integrate wireless sensing - Reinforce thermoplastic matrices with passive sensing fibers - Fabricate hybrid composite, passive sensing composite # Summary - **Relevance:** Development a multifunctional fiber-reinforced composite with structural health monitoring capabilities and improved mechanical performance - Approach: Nanoparticles deposited on the fiber surface via a continuous feed-through process - Technical Accomplishments: - Demonstrated a roll-to-roll process to embed nanoparticles in the fiber sizing - Showed an interlaminar shear strength improvement of at least 10% (maximum increase was 14%) (Target date: Dec. 2019) - Demonstrated active sensing capabilities with at least a 20% improvement in sensitivity (actual improvement was 187%) (Target date: June 2020) - Future work: Passive sensing with wireless communication ## Milestones | Milestone/Deliverable Name/Description | End Date | Status | |---|------------|-------------| | Fabricate multifunctional composites and perform mechanical testing | 12/31/2019 | Complete | | Characterize the active sensing capabilities of the multifunctional composites | 6/30/2020 | Complete | | Synthesize fibers with passive sensing capabilities | 9/30/2020 | On-Schedule | | Fabricate a passive sensing, hybrid, multifunctional composite | 12/31/2020 | On-Schedule | | Characterize the power generation of the hybrid, multifunctional composite in response to strain | 6/30/2021 | On-Schedule | | Wireless sensing integration | 9/30/2021 | On-Schedule | | Fabricate multifunctional composite structure with active sensing capabilities utilizing a thermoplastic matrix | 12/31/2021 | On-Schedule | | Fabricate a passive sensing fiber-reinforced multifunctional composite using a thermoplastic matrix | 6/30/2022 | On-Schedule | | Fabrication of a hybrid, multifunctional composite using a thermoplastic matrix | 9/30/2022 | On-Schedule | #### **Go/No-Go Decisions** | Name | Description | Date | |------|---|------------| | | Develop and fabricate a fiber-reinforced composite with at least two different fibers that act as a self-powered sensor | 12/31/2020 | | | Methods need to be developed to negate the need to physically adhere electrodes to the composite surface and to negate the need for wire leads to detect electrical changes | 9/30/2021 | End goal: Fabrication of hybrid multifunctional composites with integrated wireless sensing for strain, damage and creep detection #### Thermogravimetric analysis #### Dynamic Mechanical Analysis # Remaining Challenges and Barriers ## Passive Sensing - Deposition of ferroelectric nanoparticles on electrically insulating fibers - Power generated from the ferroelectric nanoparticles needs to be sufficient to produce a measurable signal ## • Wireless Sensing (by the end of FY21) - This is the most high-risk, high-reward challenge for this project - Wireless sensing would negate the need for physical electrodes making these multifunctional composites feasible in real world applications - Extensive experimentation with the wireless communication is needed